Einstein Energy can be converted to mass Kinetic energy can create particles #### Dirac, Anderson Theoretical prediction and experimental discovery of e⁺ #### Pauli, Majorana, Reines - Cowan Theoretical prediction and experimental discovery of a fermion which can mix with its antiparticle. #### **Big Bang theory** # **ACCELERATOR DEVELOPMENT !!!** # Chamberlain, Segre, Wiegand, Ypsilantis: First particle discovered in an accelerator Soon after - Cork, Piccione, Wenzel, Lambertson: Later: anti-nuclei, anti-atoms (even anti-virus...) **ANTIMATTER IS HERE!** ## p, hence \overline{p} , is not pointlike - $\overline{p}p \rightarrow e^+e^-$ Not given by QED - $\overline{p}p \rightarrow n \pi$ High multiplicity ### **p** beams ## pp annihilations - Discovery of ω -meson in $\overline{p}p \rightarrow 5\pi$ - Victory of flavor SU(3) $$\overline{p}p \rightarrow \pi^+\pi^-, K^+K^-, K^0 \overline{K}^0$$ # Years later: pp colliders - W, Z - t quark # pp annihilations $$\overline{p}p \rightarrow \pi\pi$$, $\pi\pi\pi$, $K\overline{K}$, $K\overline{K}\pi$, ... **High Multiplicity** $$\sigma_{\text{tot}}(\overline{p}p) > \sigma_{\text{tot}}(pp)$$ "Anything you can do, I can do better" Is $$\sigma_{tot}$$ (pp) - σ_{tot} (pp) = σ (pp \rightarrow mesons)? No!!! ### **Big Bang Theory and Experimental Evidence** Penzias - Wilson, Dicke, many others At Big Bang: Equal numbers of protons and antiprotons ### **C-Violation and CP-Violation** Lee-Yang, Wu **Cronin-Fitch** Antiprotons and protons can do different things: $$\sigma(A \to B) \neq \sigma(B \to A); \quad \sigma(A \to B) \neq \sigma(\overline{A} \to \overline{B})$$ #### Quarks Gell-Mann - Zweig Protons and antiprotons are composite Antiproton is not rare at all. In early universe: almost as frequent as protons $$\frac{n (B) - n (\overline{B})}{n (B)} \sim 0(10^{-9})$$ Rich internal structure: Form factors; Anomalous magnetic moment The problem is not to produce them. The problem is how they disappear and we survive. **ARTIFICIALLY PRODUCED** **ELEMENTARY PARTICLE** Made of quarks ### Why are we here? Sakharov-1967 - B-Violation - CP-Violation - Non-equilibrium ### **B-Violation (and L-Violation?)** p-decay GUT scale or higher Not seen (but SN87A!) v-oscillations and mass ### **CP-Violation** KM phase for quarks (requires 3 generations) CP-violation in leptons (requires 2 generations) ## WHEN AND HOW DID IT HAPPEN? Both contain quarks and antiquarks and so do mesons. Both pp and $\overline{p}p$ collisions have qq, $q\overline{q}$ and $\overline{q}\overline{q}$ collisions! It is just a matter of **ENERGY, INTENSITY, BACKGROUND and ECONOMICS.** # What matters is qq annihilations! # Why are we here? At Big Bang: B=0, L=0 (also B-L=0) We need to create a nonzero B (also B-L?) "Leptogenesis" (other theories: GUT, electroweak): If we could create a nonzero L and then trade B for L, we could create a positive B. IT IS NOT ENOUGH TO TRADE B for L WE MUST ALSO CREATE B-L ## B and L violation in the standard model (but no B-L) "instanton" terms: $(q_iq_jq_k)(q_iq_jq_k)(q_iq_jq_k)(\ell_i\ell_j\ell_k)$ i,j,k = generations **"SPHALERON":** Connecting degenerate ground states L and B can change (together) each by 3 UNITS (for $N_g = 3$) B - L is conserved (and must be nonzero) B + L is violated (and can trade B for L) e.g. $\Delta(B + L) = 6$ is allowed ## THE STANDARD MODEL CREATES (together) B AND L #### The universe is made of ### **QUARKS** and **LEPTONS** Neutrino oscillations $\Rightarrow m(v) \neq 0$, very small Seesaw mechanism: $$\begin{pmatrix} 0 & m \\ m & M \end{pmatrix} \Rightarrow m(v) \sim \frac{m^2}{M}$$ Hence: v is a Majorana neutrino $\langle vv \rangle \neq 0$, \bar{v} -v mixing, heavy neutrino with mass M L=0 AT BIG BANG BUT △L ≠ 0 PROCESSES ARE ABUNDANT! #### **LEPTOGENESIS** At Big Bang: B = L = 0. Majorana: $\Delta L \neq 0$ and $\Delta (B-L) \neq 0$ are allowed. Hence, the universe has $L\neq 0$ and $B-L\neq 0$. **LEADING TO B≠0 !!!** (Elaborate quantitative estimates). e.g. Buchmueller-Peccei-Yanagida The particle, which is its own antiparticle, is responsible for having more particles than antiparticles in the universe NECOGINO ERGO SUM If all building blocks were charged, we would have equal amounts of matter and antimatter. The universe has equal number of positive and negative charges. We exist thanks to neutral particles, transforming into their own antiparticles. Perhaps it all happens at the subparticle level !? No evidence for subquarks and subleptons. No reasonable dynamical theory Why q and have simple charge ratios? $$(+^2/_3, -^1/_3)$$ (0, -1) - Why p and e⁺ have same charge? - Why ΣQ_i = 0 for q'_s and ℓ'_s in one generation? $$[\Sigma Q_i = (-1) + (0) + 3(+2/3) + 3(-1/3) = 0]$$ Why three colors and three generations? PREONS? TOY MODELS? ### **Rishons** | | Q | SU(3) _H | SU(3) _c | N _T | N _V | 3(B-L) | |---|-------------------------------|--------------------|--------------------|----------------|----------------|--------| | Т | + 1/3 | 3 | 3 | 1 | 0 | 1 | | V | 0 | 3 | 3 | 0 | 1 | -1 | | V | 0 | 3 | 3 | 0 | -1 | 1 | | T | - ¹ / ₃ | 3 | 3 | -1 | 0 | -1 | | | | | COIOL | | |-------------------|--------------------------|---|------------------|--------------------------------| | e⁺
u
d
v | TTT
TTV
TVV
VVV | (+1)
(+2/ ₃)
(+1/ ₃)
(0) | 1
3
3
1 | SU(3) _H
Singlets | | | "Ma | | | | e⁺ TTT p TTT(TT)(VV)(VV) e TTT TTT(TT)(VV)(VV) Anomaly cancellation: $N_H = N_C = N_G = 3$ ### **Rishons** | | Q | SU(3) _H | SU(3) _c | N _T | N _V | 3(B-L) | |---|-------------------------------|--------------------|--------------------|----------------|----------------|--------| | Т | + 1/3 | 3 | 3 | 1 | 0 | 1 | | V | 0 | 3 | 3 | 0 | 1 | -1 | | V | 0 | 3 | 3 | 0 | -1 | 1 | | T | - ¹ / ₃ | 3 | 3 | -1 | 0 | -1 | | color | | | | | | color | | | | |--------------------|--------------------------|---|------------------|--------------------------------|------------------|--------------------------|---|------------------|--| | e ⁺ u d | TTT
TTV
TVV
VVV | (+1)
(+2/ ₃)
(+1/ ₃)
(0) | 1
3
3
1 | SU(3) _H
Singlets | ⊽
d
u
e | VVV
VVT
VTT
TTT | (0)
(- ¹ / ₃)
(- ² / ₃)
(-1) | 1
3
3
1 | | | "Matter" | | | | | | "Antim | atter" | | | TO BREAK B-L WE NEED TO BREAK N_V Simplest J=0, Q=0, $SU(3)_H$ – singlet, $SU(3)_C$ – singlet IS <VVVVV>: BREAKS L, HENCE CREATES B <VVVVV>≠0 ERGO SUM